Ho avuto fame e mi avete dato da mangiare
18 FEBBRAIO (Mt 25,31-46)

Nell’Antica Legge la carità verso i fratelli era la via perché la carità di Dio, la sua misericordia, la sua pietà e compassione, si riversassero tutte sull’uomo. Dio viveva con i misericordiosi la legge della misericordia. Era pietoso con chi aveva pietà. 
Non molesterai il forestiero né lo opprimerai, perché voi siete stati forestieri in terra d’Egitto. Non maltratterai la vedova o l’orfano. Se tu lo maltratti, quando invocherà da me l’aiuto, io darò ascolto al suo grido, la mia ira si accenderà e vi farò morire di spada: le vostre mogli saranno vedove e i vostri figli orfani. Se tu presti denaro a qualcuno del mio popolo, all’indigente che sta con te, non ti comporterai con lui da usuraio: voi non dovete imporgli alcun interesse. Se prendi in pegno il mantello del tuo prossimo, glielo renderai prima del tramonto del sole, perché è la sua sola coperta, è il mantello per la sua pelle; come potrebbe coprirsi dormendo? Altrimenti, quando griderà verso di me, io l’ascolterò, perché io sono pietoso. (Es 22,20-26). 

Quando presterai qualsiasi cosa al tuo prossimo, non entrerai in casa sua per prendere il suo pegno. Te ne starai fuori e l’uomo a cui avrai fatto il prestito ti porterà fuori il pegno. Se quell’uomo è povero, non andrai a dormire con il suo pegno. Dovrai assolutamente restituirgli il pegno al tramonto del sole, perché egli possa dormire con il suo mantello e benedirti. Questo ti sarà contato come un atto di giustizia agli occhi del Signore, tuo Dio. Non defrauderai il salariato povero e bisognoso, sia egli uno dei tuoi fratelli o uno dei forestieri che stanno nella tua terra, nelle tue città. Gli darai il suo salario il giorno stesso, prima che tramonti il sole, perché egli è povero e a quello aspira. Così egli non griderà contro di te al Signore e tu non sarai in peccato. Non lederai il diritto dello straniero e dell’orfano e non prenderai in pegno la veste della vedova. Ricòrdati che sei stato schiavo in Egitto e che di là ti ha liberato il Signore, tuo Dio; perciò ti comando di fare questo. Quando, facendo la mietitura nel tuo campo, vi avrai dimenticato qualche mannello, non tornerai indietro a prenderlo. Sarà per il forestiero, per l’orfano e per la vedova, perché il Signore, tuo Dio, ti benedica in ogni lavoro delle tue mani. Quando bacchierai i tuoi ulivi, non tornare a ripassare i rami. Sarà per il forestiero, per l’orfano e per la vedova. Quando vendemmierai la tua vigna, non tornerai indietro a racimolare. Sarà per il forestiero, per l’orfano e per la vedova. Ricòrdati che sei stato schiavo nella terra d’Egitto; perciò ti comando di fare questo. (Dt 24,10-15. 17-22). 

Nel Nuovo Testamento cambiano le regole della misericordia e della pietà. Misericordia e pietà sono la chiave che ci introducono nel regno eterno di Cristo Signore. Il povero è Cristo. Chi è pietoso verso Cristo povero, da Lui è accolto nella sua gloria eterna. 
Quando il Figlio dell’uomo verrà nella sua gloria, e tutti gli angeli con lui, siederà sul trono della sua gloria. Davanti a lui verranno radunati tutti i popoli. Egli separerà gli uni dagli altri, come il pastore separa le pecore dalle capre, e porrà le pecore alla sua destra e le capre alla sinistra. Allora il re dirà a quelli che saranno alla sua destra: “Venite, benedetti del Padre mio, ricevete in eredità il regno preparato per voi fin dalla creazione del mondo, perché ho avuto fame e mi avete dato da mangiare, ho avuto sete e mi avete dato da bere, ero straniero e mi avete accolto, nudo e mi avete vestito, malato e mi avete visitato, ero in carcere e siete venuti a trovarmi”. Allora i giusti gli risponderanno: “Signore, quando ti abbiamo visto affamato e ti abbiamo dato da mangiare, o assetato e ti abbiamo dato da bere? Quando mai ti abbiamo visto straniero e ti abbiamo accolto, o nudo e ti abbiamo vestito? Quando mai ti abbiamo visto malato o in carcere e siamo venuti a visitarti?”. E il re risponderà loro: “In verità io vi dico: tutto quello che avete fatto a uno solo di questi miei fratelli più piccoli, l’avete fatto a me”. Poi dirà anche a quelli che saranno alla sinistra: “Via, lontano da me, maledetti, nel fuoco eterno, preparato per il diavolo e per i suoi angeli, perché ho avuto fame e non mi avete dato da mangiare, ho avuto sete e non mi avete dato da bere, ero straniero e non mi avete accolto, nudo e non mi avete vestito, malato e in carcere e non mi avete visitato”. Anch’essi allora risponderanno: “Signore, quando ti abbiamo visto affamato o assetato o straniero o nudo o malato o in carcere, e non ti abbiamo servito?”. Allora egli risponderà loro: “In verità io vi dico: tutto quello che non avete fatto a uno solo di questi più piccoli, non l’avete fatto a me”. E se ne andranno: questi al supplizio eterno, i giusti invece alla vita eterna».

Chi non ha amato Gesù povero, non entrerà nel suo regno di luce e i beatitudine. 

Vergine Maria, Madre della Redenzione, Angeli, Santi, fateci vivere questa legge. 

